Vicarious calibration of VNIR/SWIR bands of ASTER K. Thome Remote Sensing Group, Optical Sciences Center University of Arizona #### Introduction - Background of ground-look calibration approaches - Difference between vicarious calibration and radiance validation - Motivation for calibration/validation - Overview of approaches for vicarious calibration - Description of reflectance-based approach - Test site overview - Reflectance-based results for ASTER - Effects of solar irradiance models - Comparison with MODIS and ETM+ results - Cross-comparison data - Conclusions ### Vicarious Calibration Vicarious calibration is a radiometric calibration approach that does not rely on sensor-based devices - The goal is to determine the relationship between incident spectral radiance and the sensor output - Independent of on-board calibrators (solar diffusers and lamps, for example) and pre-flight calibration - Deep space looks, lunar-based calibrations - Radiance validation is similar but it assumes that the calibration is already known - Preflight or onboard calibration gives the radiometric calibration and thus reported sensor radiance - Independent method predicts radiance at the sensor - If the predicted radiance matches the sensor radiance to within the uncertainties of the two methods, the sensor radiance is validated ### Why bother with vicarious? Radiance validation is most critical for the accurate retrieval of geophysical parameters from temporal data sets with little to no overlap - Realistically, absolute radiometric calibration may not be needed for some specific cases - Data from a single sensor with focus on change analysis - Multiple sensors for which significant overlap exists - Temporal studies and inter-sensor measurements, however, critically require validated sensors - Biases between sensors need to be removed - Temporal changes in response must be tracked - Temporal studies using multiple sensors with little to no overlap in data MUST have accurate absolute radiometric calibration ### Why bother with vicarious? Landsat-5 Thematic Mapper results from band 1 show significant degradation after launch ### Vicarious approaches ## Current approaches for vicarious calibration included terrestrial and extra-terrestrial targets - Stellar targets have been attempted with mixed results - Lunar approaches have been successful for several sensors - Deep space looks - Ground/water/atmospheric reference approaches - Rayleigh/molecular scattering - Desert scenes - Melting snow fields - Sun glint over water - Cloud tops #### **UofA Reflectance-Based** ## Remote Sensing Group at University of Arizona relies primarily on a reflectance-based approach - Atmospheric characterization - Aerosol amount - Aerosol phase function and single scatter albedo - Column absorber amounts (water vapor and ozone) - Surface reflectance - Measurement of a preselected area from the ground - Use of airborne or satellite-based sensor - Input into a radiative transfer code to predict at-sensor radiance - Band-averaged over sensor spectral response and compared to reported radiance from sensor ### Reflectance-Based Approach Measured Surface Reflectance Measured Atmospheric Parameters Radiative Transfer Code Predicted At-sensor Radiance Average Test Site Output from Imagery At-sensor Radiance Evaluation of Calibration ### **Atmospheric Measurements** ### Surface reflectance ## Measure a large area of the test site related to numerous pixels of the test sensor - Measurements of the upwelling radiance of the test site are referenced to a standard of known reflectance - Standard is characterized in the RSG's laboratory - Instrument is a commercially available spectrometer ### **Surface Reflectance** Spectral reflectance is the average of all data points collected over the entire site - Area covered is 300 m by 80 m - Takes approximately 30 minutes to collect the data set - 480 spectra that are averages of 20 samples are collected - 8 spectra per 20 m - Reflectance standards measured every 64 spectra ### **Surface reflectance** ## **Test sites** ## Railroad Valley Test Site ## Ivanpah Playa test site ## **Lunar Lake test site** ## White Sands test site #### **Test site characteristics** Test site selection is the most important choice in determining the uncertainties in reflectance-based approach - Goal is to understand the interaction between the surface and the atmosphere - Test site characteristics - High, flat spectral reflectance and nearly lambertian - Large geographic size with spatial uniformity - Low aerosol loading (high elevation) - Accessible and historical understanding of site - Other choices such as radiative transfer code, aerosol model, instrumentation are also important - However, consistency of these will give good precision - Site selection will more dramatically impact the uncertainties and can increase the importance of the above items ### Spectral reflectance of test sites 🔼 #### Ideal surface is flat spectrally - Removes uncertainty due to lack of knowledge in the sensor spectral response - Allows for a direct comparison of sensors without spectral corrections ### Recent results - ETM+ Radiometric calibration of ETM+ has been shown to be stable since launch using both the radiance validation and onboard calibrators ### ASTER Reflectance-Based Results ## Evaluate ASTER calibration using both the Level 1B and the Level 1A data sets - The comparison to the Level 1B data indicates the absolute accuracy of the radiometric calibration - Level 1B data have been radiometrically corrected - Rescaled to allow conversion to radiometric units - Level-1A data analysis allows us to evaluate the trend of calibration - Determine the degradation of the sensor to better understand its radiometric properties - Understand how well the onboard calibrators are operating - Level 1A data are examined using the ASTER output (counts) compared to predicted radiance from the vicarious method ### **ASTER Band 1** - Level 1B data do not show a strong temporal signal but do show a significant bias - Level 1A data do show a degradation that appears to have leveled out recently ### **ASTER Band 2** - Level 1B similar to Band 1 data and do not show a strong temporal signal but do show a significant bias - Level 1A data do show a degradation smaller than Band 1 ### **ASTER Band 3** - Level 1B similar to Band 1 data and do not show a strong temporal signal but show a bias - Level 1A data show a small degradation ### **SWIR** bands ## Graphs below show Level 1B results for Bands 4, 5, 6, and 7 ### **Summary of results** Graphs below show the average percent difference between the vicarious results and the Level 1B radiances - Results from ETM+ and MODIS are also shown - Dates are not all identical - SWIR crosstalk effect is evident - VNIR bias also visible ### Solar irradiance model A solar irradiance model is used to convert the radiative transfer code results to absolute radiance - Selection of solar model has no impact on ASTER Level 1B radiance - For ETM+, ALI, MODIS, and others, the solar model is important since these sensors have solar diffusers - AVIRIS has "forced" the MODTRAN model to match its laboratory calibration - The two places where the solar model impact ASTER are in the vicarious calibration and atmospheric correction - Must have consistency between the vicarious calibration and atmospheric correction if vicarious calibration is used to adjust calibration coefficients - Will be problems when a user decides to atmospherically correct their own data using an inconsistent solar model ### Solar irradiance model effects - ASTER team uses a solar model called the WRC model - Typical model used by the community is MODTRAN - Graph below shows the % difference between the two for ASTER bands #### Effect on vicarious - Graph shows the average percent difference between the vicarious and ASTER data - Vicarious determined using both MODTRAN and WRC - Bands 4 and 5 are interesting in that Band 5 is "calibrated" when considering WRC results but not MODTRAN and vice versa for band 4 ### **AVIRIS** predicting sensor radiance Shows % difference between AVIRIS & ASTER atsensor radiances for Railroad Valley -June 30, 2001 - AVIRIS data band-averaged to ASTER spectral response - Band 9 omitted because insufficient AVIRIS bands to cover full response of ASTER band ### Direct comparison results - There exist several days of coincident ground data along with MODIS and ASTER data - Can calibrate both sensors using the same site at RRV playa - 1 km² area of Railroad Valley used for both sensors - Same radiative transfer code inputs and results - Dates shown here were from May 16 and June 14, 2002 Band 1 of ASTER had saturated pixels within the site in ### Coincident MODIS data ## Using ASTER and MODIS data from the same site for May 16 and June 14, 2002 are shown below - Both dates show consistent results for MODIS in all bands and for VNIR bands of ASTER - Band 1 of ASTER was saturated on both dates - Note the bias is still present in Band 2 and to lesser extent Band 3 - SWIR crosstalk effect also apparent - Difference between dates in the SWIR is under investigation ### Cross-comparison in reflectance 0.6 Reported ETM+ Radiance Interpolated Surface Reflectance ## Can also atmospherically-correct data to reflectance and then compare in reflectance Radiance [W/(m^2 100 80 60 Radiance comparisons work when overpasses are nearly coincident Other cases require a correction for atmospheric differences and geometry - Instead compare surface reflectance - Atmospheric correction based on measured atmospheric conditions as input to a radiative transfer code for two representative reflectances - Linear interpolation from a known radiance gives the surface reflectance ### **Cross-comparison results** Summary of retrieved reflectance of Argentinian playa (El Leoncito) in Jan. 2001 for given sensors ### **Cross-comparison results** ## Comparison of VNIR bands for similar overpass times of El Leoncito ### Conclusions - ASTER VNIR bands - Bias in the Level 1B radiance - Level 1A results are beginning to diverge from the onboard calibrator results - Gaps will be filled with comparisons to MODIS - ASTER SWIR bands - No strong temporal degradation - Crosstalk effect is large enough over vicarious sites to cause confusion in interpreting bands 5-9 - Bands 4 and 5 could be susceptible to error when doing own atmospheric correction - Cross-comparison to other sensors shows similar results as the reflectance-based calibrations - ASTER VNIR bands are not consistent with many other EOS sensors - SWIR data require a cross-talk correction ### Conclusions - Reflectance-based accuracy is approaching 3% in visible and near infrared - Precision is near 2% in the VNIR [1-σ] - Further improvements to precision will be found by evaluating all aspects of the problem - Understanding of field instrumentation - Greater frequency of field collections - Evaluations of the radiative transfer codes ### Conclusions - Current level of precision is adequate for trending if done at greater frequency - 12 times per year (that's successful collections) - Onboard systems provide better frequency and precision - Improvement in precision allows trending with fewer collections per year - Once precision is reduced, then it is possible to determine biases - Cross-comparison work gains further confidence - Apply approach to a greater number of data sets - These types of data sets as well as others (lunar view, additional sites) will be critical over the next 12-24 months to evaluate the onboard calibrators and crosstalk correction software